DØ Computing Status and Budget Requirements Gavin Davies Imperial College London IFC, October 2005 ### **Outline** - DØ Computing Model - Evolution of 'long' established plan - Evolution of associated planning tools - Operational status / Run II Computing Review - Globally continue to do well - Strong praise Issues raised those we are aware of / working on - Highlights from the last year - SAM-Grid & reprocessing of Run II data - 10° events reprocessed on the grid largest HEP grid effort - Budgetary / planning issues - Conclusions # Apologies - Reminder of Data Flow Imperial College London - Data acquisition (raw data in evpack format) - Currently limited to 50 Hz Level-3 accept rate - Request increase to 100 Hz, as planned for Run IIb see later - Reconstruction (tmb/DST in evpack format) - Additional information in tmb \rightarrow tmb⁺⁺ (DST format stopped) - Sufficient for 'complex' corrections, inc track fitting - Fixing (tmb in evpack format) - Improvements / corrections coming after cut of production release - Centrally performed - Skimming (tmb in evpack format) - Centralised event streaming based on reconstructed physics objects - Selection procedures regularly improved - Analysis (out: root histogram) - Common root-based Analysis Format (CAF) introduced in last year - tmb format remains # Computing Model - I - Started with distributed computing with evolution to automated use of common tools/solutions on the grid (SAM-Grid) for all tasks enabling physics analysis - Scalable - Not alone - 1997 Original Plan - All Monte Carlo to be produced off-site - SAM to be used for all data handling, provides a 'data-grid' - Now: Monte Carlo and data reprocessing with SAM-Grid - Next: Other production tasks e.g. fixing & finally grid-user analysis - 'Local' off-site analysis well established (as have SAM) - Evolution of associated planning tools and 'virtual centre' to evaluate remote contributions — more later # Computing Model - II Imperial College London ### Run II Computing Review / Status Imperial College London - Annual review (13th-15th Sept) - Chaired by Jim Shank - CDF, DØ & computing division ~3/4 day for DØ - http://cdinternal.fnal.gov/RUNIIRev/runIIMP05.asp - http://d0server1.fnal.gov/projects/Computing/Reviews/Sept2005/Index.html - including full documentation and spreadsheets #### Feedback - Closed session with feedback & written report on its way - Overall strong praise - Denoted with ✓ - Points raised are areas that are already working on - Use review as 'ammunition' # **Snapshot of Current Status** - Reconstruction keeping up with data taking - Strong praise for d0reco speed-up, <u>but</u> need to keep the progress up... - Data handling is performing well ✓ ✓ - Production computing: Off-site & grid based continuing to grow & work well - About 80 million Monte Carlo events produced in last year - Run IIa data set reprocessed on the grid 109 events - Strong praise for use of shared resources & common tools - Question of maintaining access to suitable resources in LHC era raised - Common Analysis Format (CAF) - Simplify, accelerate analysis development & best use of resources - Analysis cpu power has been expanded - First 1fb⁻¹ analyses by Moriond - ~1fb⁻¹ fixed data ready by end Nov Globally doing well ### Reconstruction ### Reco-timing Significant improvement, especially at higher instantaneous luminosity #### Central farm - Processing & reprocessing (SAM-Grid) with spare cycles - Right now being used for fixing - Evolving to shared FNAL farms # Data Handling - SAM Imperial College London 9 - SAM continues to perform well, providing a data-grid - 50 SAM sites worldwide - Over 2.5 PB (50B events) consumed in the last year - Up to 300 TB moved per month - Larger SAM cache solved tape access issues - Continued success of SAM shifters - Often remote collaborators - Form 1st line of defense - SAMTV monitors SAM & SAM stations - SAM-Grid = SAM + JIM - JIM job submission & monitoring http://dOdb-prd.fnal.gov/sm_local/SamAtAGlance/ | mp to current Station Histories Jump | to Old Summaries | | | | | | |--|----------------------------|--------------------|----------------------------|--|--|--| | Station | Snapshot Create
Time | Requested
Files | Projects
(tot
run) | Projects Health
(ok, error,
waiting) | Last File Delivery | Deliveries | | clued0
(history) | Sun Jul 3 09:30:45
2005 | 0 | 0 0 | | | | | cms-grid | 9un Jul 3 09:46:58
2005 | 0 | 0 0 | | | | | fnal-cabsrv1 | Sun Jul 3 09:35:25
2005 | <u>0</u> | 24 10 | | Sun Jul 3 09:33:24 2005 (2m 1s)
jrieger-pick_event-18-22-57-020/12005 | 1804
1302
401
1301
401 | | fnal-cabsrv2
(history) | Sun Jul 3 09:31:00
2005 | 9 | 17 12 | 0 | Sun Jul 3 09:30:58 2005 (2s)
luml_p170303raw.pass1.job1157 | 1305
931
934
217
30 2th 30ch | | fnal-farm
(history) | Sun Jul 3 09:37:26
2005 | Q | 16 16 | • | Sun Jul 3 09:36:29 2005 (57s)
fam.p17.03.03.41774 | 1586
617
600
219
13 (9) 200 | | general-router
(history) | Sun Jul 3 09:44:24
2005 | 0 | 0 0 | | | | | emote-production-router | Sun Jul 3 09:46:28
2005 | Q | 0 0 | | | | ### Monte Carlo / SAM-Grid - I - Development effort of last ~9 months has been on reprocessing, now returning to Monte Carlo - building on success of the latter - Consider as a single production task with common infrastructure - Monte Carlo - ~80M events produced in last year, at more than 10 sites - More than double last year's production - Vast majority on shared sites - Often national Tier 1 sites several "LCG" - SAM-Grid introduced in spring 04, becoming the default - MC & reprocessing: Consolidation of SAM-Grid co-existence with LCG and other grids - ~20M events produced 'directly' on LCG via submission @ Nikhef - 'Full' interoperability on its way see later ### Reprocessing / SAM-Grid - II Imperial College London - After significant improvements to reconstruction, reprocess old data - P14 winter 03/04 from DST 500M events, 100M off-site - P17 Mid05 from raw 1B events SAM-Grid default basically all off-site - Massive task largest HEP activity on the grid - → ~3500 1GHz PIIIs for 6 months - Led to significant improvements to SAM-Grid - Collaborative effort More than 10 DØ execution sites http://samgrid.fnal.gov:8080/ | | SA | AM Grid List of I | Resources | |--|-----------------------------------|---------------------|-----------| | Station Name | Туре | Site | | | caps10 | SAMGRID | LTU | | | ccin2p3-analysis | SAMGRID | ccin2p3 | | | ccin2p3-grid1 | SAMGRID | LCG_TEST | | | cms-grid | SAMGRID | CMS-FNAL-WC1 | | | d0_fzu_prague | SAMGRID | FZU_GRID | | | d0karlsruhe | SAMGRID | GridKa | | | d0ppdg-wisconsin-2 | SAMGRID | Wisconsin | | | fnal-farm | SAMGRID | FNAL | | | imperial-prd | SAMGRID | IMPERIAL_PRD | | | luhep | SAMGRID | LUHEP | | | oscer | SAMGRID | OSCER | | | ouhep | SAMGRID | OUHEP | | | samgfarm | SAMGRID | SamGrid | | | samgfarm | SAMGRID | SamGrid | | | uta-rac | SAMGRID | UTA-DPCC | | | westgrid-ubc | SAMGRID | WestGrid | | | Please try clearing your browser cache and reloading | g the page if the information doe | s not seem current. | | Monney Collary Salvanian North Collary Salvanian North Collary Salvanian Charles http://samgrid.fnal.gov:8080/list_of_resources.php IFC-201005 11 ### Reprocessing / SAM-Grid - III Imperial College London Speed (= production speed in M events / day) SAM-Grid 'enables' a common environment & operation scripts as well as effective book-keeping - Monitor speed and efficiency - by site or overall (http://samgrid.fnal.gov:8080/cgi-bin/plot_efficiency.cgi) - Started end march ~95% done - In the 'cleaning-up' phase ~920M events done http://www-d0.fnal.gov/computing/reprocessing/ P17 Reprocessing Status as of 18-Oct-2005 (all sites) - Comment: Tough deploying a product under evolution to new sites, as a running experiment - Very strongly praised at Review further details from Daniel # SAM-Grid Interoperability - Need access to greater resources as data sets grow - Ongoing programme on LCG and OSG interoperability - Step 1 (co-existence) use shared resources with SAM-Grid head-node - Widely done for both Reprocessing and MC - OSG co-existence shown for data reprocessing - Step 2 SAMGrid-LCG interface - SAM does data handling & JIM job submission - Basically forwarding mechanism - Prototype established in Fr/Germany - Extending to more sites & to production level - OSG activity increasing build on LCG experience - Strongly praised but limited manpower - Remote sites play a key role # Challenges - Issues raised by Review things on which we were already working - Immediate: - Some vulnerability through limited number of suitably qualified experts & areas where central consolidation of support \rightarrow reduced overall needs. - Increased data sets require increased resources → increased use of grid and common tools. Need effort (from both CD and expt.) for - Continued development of SAM-Grid - Automated submission of production jobs by shifters, user-grid analysis - Deployment team - Bring in new sites in manpower efficient manner - Full interoperability - Ability to access efficiently all shared resources - (Maintenance of production level service - Increased reliance on SAM-Grid places extra pressure) - All under discussion with CD as part of FNAL taskforce # **Budgetary Issues** - Evolution of usual procedure - FNAL equipment budget provides basic level of functionality - Databases, networking & other infrastructure, primary reconstruction, robotic storage & tape drives, disk cache & basic analysis computing, support for data access for offsite computing #### Remote Contributions Monte Carlo production, reprocessing, local or collaboration wide analysis, contributions at FNAL to project disk and to CLuEDO. #### Virtual Centre - Value: Determine the cost of the full computing system at FNAL costs, purchased in the yearly currency - Assign fractional value for remote contributions, using a merit based assignment of value ### Spreadsheets - Evolved over time, used for planning and calculating value - Use data rate and past experience as driving factor - Using metrics from SAM and system monitoring # **Updates** - Aggressive drive for maximum return - 40% speed-up of d0reco - Tightening of trigger and skimming criteria - Consolidation of data formats - ◆ Common Analysis Format (CAF) & suppression of DST - Changed to a 4-yr retirement policy - With 20% failure rate - Cost savings on infrastructure and networking - e.g. Replacement of d0mino, networking in FCC..... - Looking forward - Stick with existing tape robot / drives (AML2 & LT0 II) - Will re-cycle tapes - Assume all major infrastructure is in place - Will re-use networking budget \$100k/yr - About as lean as we can get - Assume higher data collection rate for higher luminosity years - Long standing plan for Run IIb ### Increased rate to tape - Experiment performing well - Run II average data taking eff ~83%, now pushing 90% - Making efficient use of data and resources - Many analyses published (have a complete analysis with 0.6fb⁻¹ data) - "Core" physics program saturates 50Hz rate at 1 x 10³² - Maintaining 50Hz at 2 x 10^{32} \rightarrow an effective loss of 1-2fb⁻¹ - http://d0server1.fnal.gov/projects/Computing/Reviews/Sept2005/Index.html - Feed into spreadsheets e.g. | | 2006 | 2007 | 2008 | |--------------------|----------|----------|----------| | peak event rate | 100 | 100 | 100 | | average event rate | 34.48276 | 34.48276 | 34.48276 | | weekly average | 50 | 50 | 50 | | raw data rate | | | | | Geant MC rate | 3.45 | 3.45 | 3.45 | Combine with data sizes, MC rate, disk usage, d0reco time vs Lumi, analysis needs, skimming / fixing / reprocessing cycles..... # Cost Estimate - Sept 2005 As presented at Computing Review - under discussion now | | Purchase | Purchase | Purchase | |-------------------|-------------|-------------|-------------| | | 2006 | 2007 | 2008 | | CPU | \$449,308 | \$475,835 | \$404,720 | | Reconstruction | \$666,665 | \$339,534 | \$156,352 | | File Servers/disk | \$ 348,500 | \$328,000 | \$307,500 | | Mass Storage | \$57,000 | \$97,500 | \$97,500 | | Infrastructure | \$100,000 | \$100,000 | \$100,000 | | FNAL Total | \$1,621,473 | \$1,340,869 | \$1,066,072 | - Took guidance to be \$1.5M for equipment money in 2006 - Associated operational tape costs ~ \$200k /yr - Increased rate = 1-2 fb⁻¹ more physics - Have saved where we can - Have breakdown of table if people wish to see it. ### **Conclusions** - DØ Computing continues to be successful - Significant advances this year include p17 reprocessing with SAM-Grid - 1fb⁻¹ fixed data set ready end Nov - DØ Computing Model continues to be successful - Have suitable tools, using metrics from SAM, to enable effective planning / budgeting at FNAL - Virtual centre calculates value of remote computing - Strong praise at the recent Run II review - However: DØ computing remains effort limited a few more skilled people could make a huge difference - Short budgets and continued construction are also cause for concern # **BACK-UP** ### **Terms** #### Tevatron - Approx equiv challenge to LHC in "today's" money - Running experiments - SAM (Sequential Access to Metadata) - Well developed metadata and distributed data replication system - Originally developed by DØ & FNAL-CD - JIM (Job Information and Monitoring) - handles job submission and monitoring (all but data handling) - SAM + JIM →SAM-Grid computational grid #### Tools Runjob - Handles job workflow management dØtools - User interface for job submission dØrte - Specification of runtime needs ### **Monte Carlo Statistics** e.g. Aug04-aug05 | Site | Events | Size (MB) | |------------------|----------|-----------| | GridKa/Wuppertal | 4552800 | 222052 | | LTU | 501750 | 24471 | | LU | 863263 | 46651 | | OU | 1618000 | 86907 | | SPRACE | 3687155 | 191528 | | Tata | 793800 | 41997 | | UTA | 2691941 | 147193 | | Wisconsin | 12778 | 771 | | CCIN2P3 | 32066167 | 1939765 | | FZU | 7740563 | 385985 | | Lancaster | 4320975 | 176929 | | Manchester | 100500 | 6276 | | Nikhef/LCG | 17148986 | 883450 | | TOTAL | 76098678 | 4153975 | ### The Good and Bad of the Grid Imperial College London - Only viable way to go... - Increase in resources (cpu and potentially manpower) - Work with, not against, LHC - Still limited #### BUT - Need to conform to standards dependence on others.. - Long term solutions must be favoured over short term idiosyncratic convenience - Or won't be able to maintain adequate resources. - Must maintain production level service (papers), while increasing functionality - As transparent as possible to non-expert # Accumulation Estimates / Disk costs Imperial College London 2006 purchases provide capacity for 2007 | data samples (| | | | | | | |-----------------------------|-----------|----------|----------|--|--|--| | Current | 2006 | 2007 | 2008 | | | | | | | | | | | | | cupits collected | 1.09E+09 | 1.00E+00 | 1.00E+00 | | | | | events collected | | 1.09E+09 | 1.09E+09 | | | | | total events | 2.90E+09 | 3.99E+09 | 5.08E+09 | | | | | Geant events | 1.09E+08 | 1.09E+08 | 1.09E+08 | | | | | PMCS events | 1.09E+08 | 1.09E+08 | 1.09E+08 | | | | | TAPE data accu | ımulation | (TB) | | | | | | Yearly storage (TB) | 888 | 1,102 | 1,308 | | | | | total storage (TB) | 2,248 | 3,349 | 4,658 | | | | | | | | | | | | | disk data accumulation (TB) | | | | | | | | total storage (TB) | 186 | 186 | 186 | | | | #### Fileservers: | | 2006 | 2007 | 2008 | |-------------------|---------------|------------|------------| | Doto \/olyma /TD\ | 106 | 106 | 100 | | Data Volume (TB) | 186 | 186 | 186 | | Project Volume | 31 | 31 | 31 | | total volume | 217 | 217 | 217 | | contingency | 40% | 40% | 40% | | years volume (# | | | | | servers) | 17 | 16 | 15 | | Cost | \$
348,500 | \$ 328,000 | \$ 307,500 | Model for cache space / disk resident samples under evolution, assume 40% contingency as in past # **Primary Production** - Rate increased planned as part of upgrade - Opening up to Fermigrid | | Primary Recor | ary Reconstruction Cost Estimate | | | | | |------------|---------------|----------------------------------|-------------|-------------|--|--| | Year | | 2006 | 2007 | 2008 | | | | Average |
Rate | 34.48275862 | 34.48275862 | 34.48275862 | | | | efficiency | / | 80% | 80% | 80% | | | | continger | ncy | 20% | 20% | 20% | | | | Reco tim | ie | 85 | 100 | 100 | | | | Required | CPU | 2092759 | 2462069 | 2462069 | | | | Existing | system | 902761 | 1704485 | 2025993 | | | | Nodes to | purchase | 208 | 106 | 49 | | | | Node Co | st | \$666,665 | \$339,534 | \$156,352 | | | Analysis cpu: Calculated in same way, using observation that weekly analysis is ~ total data set collected ### Virtual Centre & Tape costs - Reflects full value of doing all DØ computing in 1yr - Uses current yr \$ legacy system worth replacement cost - Refinements continue (infrastructure, fixed value for mass storage) | | Value 2005 | Value 2006 | Value 2007 | Value 2008 | Value 2009 | |-------------------|-------------|-------------|-------------|--------------|--------------| | FNAL Based CPU | \$2,192,370 | \$2,073,155 | \$2,285,221 | \$2,752,547 | \$2,429,034 | | File Servers/disk | \$369,000 | \$758,500 | \$984,000 | \$1,209,500 | \$1,271,000 | | Mass Storage | \$800,000 | \$800,000 | \$800,000 | \$800,000 | \$800,000 | | Reprocessing | \$4,013,039 | \$4,187,340 | \$4,208,316 | \$6,526,760 | \$5,438,967 | | MC | \$436,484 | \$219,458 | \$234,089 | \$187,271 | \$149,817 | | Center Total | \$7,810,893 | \$8,038,454 | \$8,511,625 | \$11,476,078 | \$10,088,818 | Tape Costs - part of operating budget | | 2005 | 2006 | 2007 | 2008 | |-------------|------------|------------|-----------|-----------| | Data Volume | 629 | 888 | 1,102 | 1,308 | | # to retire | 0 | 0 | 0 | 0 | | Tape Cost | \$ 157,250 | \$ 177,680 | \$192,815 | \$229,005 | - Staying with LTO II driven by large saving in equipment cost - Savings due to recycling tapes not shown ### Infrastructure Costs - FY-2005 Replace aging components - Retired Domino-> replace with login pool - ▲ Budgeted \$100K, cost \$30K - Home areas SGI D02ka -> Network appliance - ▲ Budgeted \$100K, cost \$63K - Purchased new db machines for luminosity db, added disk - ▲ Budgeted \$100K, cost \$70K - Networking-buying dual core worker nodes and running cables from FCC1 to FCC2 - ▲ Budgeted \$225K->cost \$130K - We worked aggressively to bring the costs down. - Budget \$100K per year—reuse networking Amber Boehnlein, FNAL ### Mass Storage - DO uses STK powerhorn silos and an ADIC AML/2 - Have 16 9940b drives, 14 (+4) LTOII drives - 1/3 of files consumed for analysis can be transferred from tape (compare 2/3 at peak in 2004) - Activated the second arm in the AML/2 - In 2005 "traded" 9940b drives for 4 LTOII drives, have 3500 STK Slots. Use for D0 raw data, accommodate CDF need - Plan to remain with AML2 and LTO II, will have to activate the third quadrotower - Currently sharing the AML/2 with SDSS Mounts per day in AML/2, past 5 years. Amber Boehnlein, FNAL